| | 3 | | | |-------------|--------------------|-------------------|------| | | | | | | | | GPO PRICE \$ | | | | | CFSTI PRICE(S) \$ | 8 | | | | Hard copy (HC) | 3.00 | | | | Microfiche (MF) | 50 | | | | ff 653 July 65 | | | | N66-2 | 1070 | | | 2
2
2 | (ACCESSION NUMBER) | | | | AGILITA | (1) (5 - 5) | (CODE) | | prepared for JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY UNDER CONTRACT NO. 951111 JULY 1965 NAS-7-100 THE BOEING COMPANY . AERO-SPACE DIVISION . SEATTLE. WASHINGTON ## VOYAGER SPACECRAFT SYSTEM FINAL TECHNICAL REPORT VOLUME E DESIGN FOR OPERATIONAL SUPPORT EQUIPMENT—1969 TEST FLIGHT prepared for JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA, CALIFORNIA UNDER CONTRACT NO. 951111 JULY 1965 THE BOEING COMPANY • AERO-SPACE DIVISION • SEATTLE, WASHINGTON #### THE BOEING COMPANY SEATTLE, WASHINGTON 98124 LYSLE A. WOOD VICE PRESIDENT-GENERAL MANAGER AERO-SPACE DIVISION July 29, 1965 Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, California #### Gentlemen: This technical report culminates nearly three years of Mariner/Voyager studies at Boeing. During this time, we have gained an appreciation of the magnitude of the task, and feel confident that the experience, resources and dedication of The Boeing Voyager Team can adequately meet the challenge. The Voyager management task is accentuated by three prime requirements: An inflexible schedule of launch opportunities; the need for an information-retrieval system capable of reliable high-traffic transmission over interplanetary distances; and a spacecraft design flexible enough to accommodate a number of different mission requirements. We believe the technical approach presented here satisfies these design requirements, and that management techniques developed by Boeing for space programs will assure delivery of operable systems at each critical launch date. Mr. E. G. Czarnecki has been assigned program management responsibility. His group will be ably assisted by Electro-Optical Systems in the area of spacecraft power, Philco Western Development Laboratories will be responsible for telecommunications, and the Autonetics Division, North American Aviation will provide the auto-pilot and attitude reference system. This team has already demonstrated an excellent working relationship during the execution of the Phase IA contract, and will have my full confidence and support during subsequent phases. This program will report directly to George H. Stoner, Vice President and Assistant Division Manager for Launch and Space Systems. Mr. Stoner has the authority to assign the resources necessary to meet the objectives as specified by JPL. The Voyager Spacecraft System represents to us more than a business opportunity or a new product objective. We view it as a chance to extend scientific knowledge of the universe while simultaneously contributing to national prestige and we naturally look forward to the opportunity of sharing in this adventure. Lysle A. Wood | | CONTENTS | Page | |----------|--|------| | | INTRODUCTION | | | | SUMMARY | | | PART I | OSE FOR 1969 TEST FLIGHT, GENERAL | I-1 | | | | | | PART II | OSE FOR ATLAS/CENTAUR LAUNCHED 1969 TEST FLIGHT | II-1 | | II 1.0 | OSE OBJECTIVES AND DESIGN CRITERIA | | | II 1.1 | SPACECRAFT SYSTEM OSE OBJECTIVES AND CRITERIA | | | | | | | II 2.0 | OSE DESIGN CHARACTERISTICS AND RESTRAINTS | | | II 2.1 | OSE SEQUENTIAL FLOW CHART | | | II 2.2 | OSE DESIGN PARAMETERS | | | II 2.3 | OSE DESIGN CRITERIA | | | | | | | II 3.0 | FUNCTIONAL DESCRIPTION SYSTEM LEVEL OSE | | | II 3.1 | MDE FUNCTIONAL DESCRIPTION | | | II 3.2 | LCE FUNCTIONAL DESCRIPTION | | | II 3.3 | STC FUNCTIONAL DESCRIPTION | | | II 3.4 | AHSE - SYSTEM LEVEL | | | II 3.5 | SPACECRAFT SIMULATOR | | | II 3.6 | SPECIAL SYSTEM LEVEL OSE, FUNCTIONAL DESCRIPTION | NS | | II 3.6.1 | Function Descriptions of the Trend Data Equipme | ent | | II 3.6.2 | Magnetic Mapping Equipment, Functional Descript | ion | | II 3.7 | EQUIPMENT LIST | | | II 4.0 | SUBSYSTEM TEST EQUIPMENT | |----------|---| | II 4.1 | TELECOMMUNICATIONS SUBSYSTEM OSE | | II 4.2 | POWER SUBSYSTEM OSE | | II 4.3 | PROPULSION SUBSYSTEM OSE | | II 4.4 | ENGINEERING MECHANICS | | II 4.5 | SPACE SCIENCE OSE | | II 4.6 | ATTITUDE REFERENCES AND AUTOPILOT OSE | | II 4.7 | CENTRAL COMPUTER AND SEQUENCER (CC&S) OSE | | | | | Part III | OSE FOR SATURN IB/CENTAUR LAUNCHED 1969 TEST FLIGHT III-1 | | III 1.0 | OSE OBJECTIVES AND DESIGN CRITERIA | | III 1.1 | SPACECRAFT SYSTEM OSE OBJECTIVES AND CRITERIA | | | | | III 2.0 | OSE DESIGN CHARACTERISTICS AND RESTRAINTS | | III 2.1 | OSE SEQUENTIAL FLOW CHART | | III 2.2 | OSE DESIGN PARAMETERS | | III 2.3 | OSE DESIGN CRITERIA | | | | | III 3.0 | FUNCTIONAL DESCRIPTION SYSTEM LEVEL OSE | | III 3.1 | MDE FUNCTIONAL DESCRIPTION | | III 3.2 | LCE FUNCTIONAL DESCRIPTION | | III 3.3 | STC FUNCTIONAL DESCRIPTION | | III 3.4 | AHSE FUNCTIONAL DESCRIPTION | | III 3.5 | SPACECRAFT SIMULATOR | | III 3.6 | SPECIAL SYSTEM LEVEL OSE | | III 4.0 | SUBSYSTEM TEST EQUIPMENT | |---------|---| | III 4.1 | TELECOMMUNICATIONS | | III 4•2 | POWER SUBSYSTEM OSE | | III 4.3 | PROPULSION AND REACTION CONTROL OSE | | III 4.4 | ENGINEERING MECHANICS | | III 4.5 | SPACE SCIENCE OSE | | III 4.6 | ATTITUDE REFERENCE AND AUTOPILOT | | III 4.7 | CENTRAL COMPUTER AND SEQUENCER (CC&S) OSE | i vers INTRODUCTION #### D2-82709-5 #### INTRODUCTION In fulfillment of the Jet Propulsion Laboratory (JPL) Contract 951111, the Aero-Space Division of the Boeing Company submits the Voyager Space-craft Final Technical Report. The complete report, responsive to the documentation requirements specified in the Statement of Work, consists of the five following documents: | VOLUME | TITLE | BOEING
DOCUMENT
NUMBER | | | | | | | | | |--------|--|------------------------------|--|--|--|--|--|--|--|--| | А | Preferred Design Flight Spacecraft and Hard ware Subsystems | - D2-82709-1 | | | | | | | | | | | Part I | | | | | | | | | | | | Section 1.0 Voyager 1971 Mission Objective and Design Criteria | es | | | | | | | | | | | Section 2.0 Design Characteristics and Restraints | | | | | | | | | | | | Section 3.0 System Level Functional Descr
of Flight Spacecraft | iptions | | | | | | | | | | | Part II | | | | | | | | | | | | Section 4.0 Functional Description for Sp
craft Hardware Subsystems | ece- | | | | | | | | | | | Part III | | | | | | | | | | | | Section 5.0 Schedule and Implementation F
Section 6.0 System Reliability Summary
Section 7.0 Integrated Test Plan Develope | | | | | | | | | | | В | Alternate Designs Considered-Flight Space-
craft and Hardware Subsystems | D2-82709-2 | | | | | | | | | | С | Design for Operational Support Equipment | D2-82709-3 | | | | | | | | | | D | Design for 1969 Test Spacecraft | D2-82709-4 | | | | | | | | | | E | Design for Operational Support Equipment D2-82709-5 for 1969 Test Flight Spacecraft | | | | | | | | | | #### D2-82709-5 For convenience the highlights of the above documentation have been summarized to give an overview of the scope and depth of the technical effort and management implementation plans produced during Phase IA. This summary is contained in Volume O, Program Highlights and Management Philosophy, D2-82709-0. A number of supporting documents are provided to furnish detailed information developed through the course of the contract and to provide substantiating reference material which would not otherwise be readily available to JPL personnel. Additionally, a full scale mock-up of the preferred design spacecraft has been assembled. This mock-up, shown in Figure 1, has been delivered to JPL. The mock-up has been provided with the view that it would be of value to JPL in subsequent Voyager Spacecraft System planning. Mr. William M. Allen, President of The Boeing Company, Mr. Lysle A. Wood, Vice-President and AeroSpace Division General Manager, Mr. George H. Stoner, Vice-President and Assistant Division Manager responsible for Launch and Space Systems activities, and Mr. Edwin G. Czarnecki, Voyager Program Manager, are shown with the mockup. During the three month period covered by Contract 951111, Boeing has: - 1) Performed system analysis and trade studies necessary to achieve an optimum or preferred design of the Flight Spacecraft. - 2) Determined the requirements and constraints which are imposed upon the Flight Spacecraft by the 1971 mission and by the other systems and elements of the project, including the science payload. - 3) Developed functional descriptions for the Flight Spacecraft and for each of its hardware subsystems, excluding the science payload. Figure 1: Preferred Design Mockup Left to Right: William M. Allen Edwin G. Czarnecki Lysle A. Wood George H. Stoner #### D2-82709-5 - 4) Determined the requirements for the Flight Spacecraft associated Operational Support Equipment (OSE) necessary to accomplish the Voyager 1971 mission. - 5) Developed a preliminary design of the OSE. - 6) Developed functional descriptions for the OSE. - 7) Determined the objectives of a 1969 test flight and the design of the 1969 Test Flight Spacecraft using the Atlas/Centaur Launch Vehicle. An alternate test flight program is presented which utilizes the Saturn IB/Centaur Launch Vehicle. - 8) Developed functional descriptions for the Flight Spacecraft Bus, and its hardware subsystems, and OSE for the 1969 test spacecraft. - 9) Updated and supplemented the Voyager Implementation Plan originally contained in the response to JPL Request for Proposal 3601. The Voyager program management Team, shown in Figure 2 is under the direction of Mr. Edwin G. Czarnecki. Mr. Czarnecki is the single executive responsible
to JPL and Boeing management for the accomplishment of the Voyager Spacecraft Phase IA, and will direct subsequent phases of the program. He reports directly to Mr. George H. Stoner who has the authority to commit those corporate resources necessary to fulfill JPL's Voyager Spacecraft System objectives. Although Boeing has a technical management capability in all aspects of the Voyager Program, it is planned to extend this capability in depth through association with companies recognized as specialists in certain fields. Use of team members to strengthen Boeing's capability VOY SYSTE E. G. TECHNICAL REVIEW **BOARD** C. L. HOLLINGSWORTH SYSTEMS TEST AND **FACILITIES OPERATIONS** LAUNCH OPERATIONS K. K. McDANIELS R. K. MILLS L. B. BARLOW **FLIGHT** FABRICATION SPACECRAFT MISSION OPERATIONS AND QUALITY CONTROL COGNIZANT ASSEMBLY **ENGINEERS** SYSTEMS TESTING LAUNCH OPERATIONS MATERIEL TEST BOARD SYSTEM ENGINEERING S. R. RAGAR SYSTEM ANALYSIS SYSTEM INTEGRATION MISSION ANALYSIS SYSTEM REQUIREMENTS Figure 2 Boeing Voyager Spacecraft Systems Management Structure #### D2-82709-5 was considered early during pre-proposal activities. The basic concept was to add team members who would complement Boeing experience and capability, and significantly improve the amount and quality of technical and management activities. Based upon competitive considerations including experience and past performance and giving strongest emphasis to technical qualifications and management willingness to support the Voyager effort, Autonetics, Philco Western Development Laboratories, and Electro-Optics Systems were chosen as team members. This team arrangement, subject to JPL approval, is shown in Figure 3. The flight spacecraft design and integration task to be accomplished by this Team is illustrated in Figure 4. Discussions leading to the formation of this team were initiated late in 1964, formal work statement agreements have been arrived at, and there has been a continuous and complete free exchange of information and documentation; permitting the Boeing team to satisfy JPL's requirements in depth and with confidence. D2-82709-5 #### BOEING VOYAGER TEAM #### VOYAGER SPACECRAFT AND SPACE SCIENCES PAYLOAD INTEGRATION CONTRACTOR The Boeing Company Seattle, Washington Mr. E. G. Czarnecki - Program Manager | SUBCONTRACTOR | SUBCONTRACTOR | SUBCONTRACTOR | |---|--|---| | Autonetics, North
American Aviation
Anaheim, California | Philco, Western
Development Lab.
Palo Alto, California | Electro-Optical Systems, Inc.
Pasadena, California | | Autopilot and
Attitude Refer-
Subsystem | Telecommunication
Subsystem | Electrical Power
Subsystem | | Mr. R. R. Mueller
Program Manager | Mr. G. C. Moore
Program Manager | Mr. C. I. Cummings
Program Manager | | | | | FIGURE 3 Figure 4: Voyager Flight Spacecraft Subsystem Integration 2 D2-82709-5 This document, D2-82709-5, Design for Operational Support Equipment for 1969 Test Flight, is summarized below. OSE preliminary design data is presented for both the Atlas/Centaur launched 1969 test flight and the alternately proposed Saturn IB/Centaur launched 1969 test flight. The basic philosophy of the design of OSE for the 1969 test flight includes the use of 1971 Voyager OSE with minimum modifications wherever practicable. Design for OSE for the 1969 test flight is presented by noting the differences and exceptions to the material presented in D2-82709-3 (Design for OSE, 1971 Voyager Mission). In broad terms, the differences and exceptions which influence OSE design for the 1969 test flight relate to the fact that a science package and a flight capsule are not planned for the Atlas/Centaur launched test flight, and only simulated science packages and flight capsules are planned for the Saturn IB/Centaur launched test flight. PART I OSE FOR 1969 TEST FLIGHT, GENERAL #### D2-82709-5 PART I, OSE FOR 1969 TEST FLIGHT, GENERAL This volume describes the preliminary design of Operational Support Equipment required to support each of the two 1969 test flight space-craft configurations defined by D2-82709-4, "Design for 1969 Test Spacecraft." These two configurations are: - Atlas/Centaur launched 1969 test spacecraft; - 2) Saturn IB/Centaur launched 1969 test spacecraft. The 1969 test OSE design is presented in the same manner used for the 1969 test spacecraft in D2-82709-4. OSE for the Atlas/Centaur launched test flight is presented in Part II and OSE for the Saturn IB/Centaur launched test is presented in Part III. In order to avoid repetition, the OSE design for each of these test flights is defined as exceptions to the 1971 mission OSE design defined in D2-82709-3. The OSE design philosophy for the 1969 test flight involves the use of 1971 mission OSE with minimum modification. The employment of 1971 OSE concepts, technologies and equipment for the 1969 test will achieve improved probability of 1971 mission success by a) providing validation of designs and specific hardware through actual use under mission conditions; b) identifying specific problem areas for correction; and c) developing procedures, and personnel skills prior to the 1971 mission operation. # PART # - ATLAS CENTAUR -1969 TEST FLIGHT #### **CONTENTS** | PART I | ı c | SE FOR | ATLAS/CENTAUR LAUNCHED 1969 TEST FLIGHT | |--------|-----|--------|---| | II | 1.0 | OSE (| OBJECTIVES AND DESIGN CRITERIA | | II | 1.1 | SPAC | ECRAFT SYSTEM OSE OBJECTIVES AND CRITERIA | | 11 | 2.0 | OSE I | DESIGN CHARACTERISTICS AND RESTRAINTS | | H | 2.1 | OSE S | SEQUENTIAL FLOW CHART | | II | 2.2 | OSE I | DESIGN PARAMETERS | | 11 | 2.3 | OSE I | DESIGN CRITERIA | | II | 3.0 | FUNC | TIONAL DESCRIPTION — SYSTEM LEVEL OSE | | 11 | 3.1 | MDE | FUNCTIONAL DESCRIPTION | | II | 3.2 | LCE F | UNCTONAL DESCRIPTION | | 11 | 3.3 | STC F | FUNCTIONAL DESCRIPTION | | 11 | 3.4 | AHSE | - SYSTEM LEVEL | | H | 3.5 | SPAC | ECRAFT SIMULATOR | | II | 3.6 | SPEC | IAL SYSTEM LEVEL OSE, FUNCTIONAL DESCRIPTIONS | | | 11 | 3.6.1 | Functional Descriptions of the Trend Data Equipment | | | 11 | 3.6.2 | Magnetic Mapping Equipment, Functional Description | | 11 | 3.7 | EQUI | PMENT LIST | | II | 4.0 | SŲBS | YSTEM TEST EQUIPMENT | | II | 4.1 | TELEC | COMMUNICATIONS SUBSYSTEM OSE | | 11 | 4.2 | POW | ER SUBSYSTEM OSE | | H | 4.3 | PROF | PULSION SUBSYSTEM OSE | | 11 | 4.4 | ENG | INEERING MECHANICS | | 11 | 4.5 | SPAC | CE SCIENCE OSE | | 11 | 4.6 | ATTI | TUDE REFERENCES AND AUTOPILOT OSE | | II | 4.7 | CENT | TRAL COMPUTER AND SEQUENCER (CC&S) OSE | #### D2-82709-5 PART II OSE FOR ATLAS/CENTAUR LAUNCHED 1969 TEST FLIGHT #### II 1.0 OSE OBJECTIVES AND DESIGN CRITERIA This section of the document records the objectives and design criteria that apply to the operational support equipment (OSE) for the 1969 test spacecraft launched by the Atlas/Centaur. Definitions of the various required categories of OSE are identical to those in Section 1.0 of D2-82709-3 except that: 1) References to the Science Package, or the Flight Capsule do not apply; 2) References to the Planetary Vehicle where used in the sense of the ultimate flight article apply to the test flight spacecraft. #### II 1.1 SPACECRAFT SYSTEM OSE OBJECTIVES AND CRITERIA The primary objective of the operational support equipment (OSE) for 1969 test flight is the enhancement of the probability of success for the Voyager 1971 mission. Additional OSE objectives in support of the 1969 test spacecraft are identical to those listed in D2-82709-3, Paragraph 1.1. #### II 2.0 OSE DESIGN CHARACTERISTICS AND RESTRAINTS The OSE design characteristics and restraints for the Voyager-71 mission, noted in Section 2.0 of D2-82709-3, apply to the Atlas/Centaur launched 1969 test spacecraft except as noted below. All references in Section 2.0 of D2-82709-3 to the Science Package or the Flight Capsule, or to any operations involving or resulting from #### D2-82709-5 assembly or integration of these units with the spacecraft bus into a Planetary Vehicle, are not applicable. Where used in the sense of the ultimate flight article, the term "Planetary Vehicle" is changed to read "1969 Test Flight Spacecraft." #### II 2.1 OSE SEQUENTIAL FLOW CHART The processing of the flight hardware for the 1969 test flight space-craft and the related 1969 PTM test activities are essentially the same as those shown in the flow chart of D2-82709-3, Figure 2.1-1 and the analysis matrices of Figures 2.1-2 through 2.1-6. In fact, the duplication of the kinds of tests and their sequencing is significant to proofing or validation of this processing for the 1971 mission flight hardware processing. The differences in flow that are a consequence of differences in test flight configuration requirements are as follows: - Test and operations activities for the capsule, solid motor, and science package are deleted for the Atlas/Centaur launched test flight spacecraft. - 2) The mission profile is a Mars flyby rather than a Mars orbital flight. #### II 2.2 OSE DESIGN PARAMETERS OSE design parameters for the Atlas/Centaur launched 1969 test flight are the same as those defined for the 1971 mission in D2-82709-3, Section 2.2, Tables 2.2-1 through 2.2-4, with the following exceptions: 1) Launch Pads 36A and 36B are used instead of Pads 34 and 37. #### D2-82709-5 - 2) Two flight-ready Test Flight Spacecraft shall be made ready for each launch, one on each launch pad. A test model will be used as a source of flight acceptable spares. - 3) The term "Planetary Vehicle" is replaced by "Test Flight Spacecraft." #### II 2.3 OSE DESIGN CRITERIA OSE design criteria for the Atlas/Centaur launched 1969 test flight are identical to those defined for the 1971 mission in D2-82709-3, Paragraph 2.3. #### II 3.0 FUNCTIONAL DESCRIPTION - SYSTEMS LEVEL Functional
descriptions for system level OSE for the Atlas/Centaur launched 1969 test flight are identical to those noted for the Voyager '71 mission as defined in Section 3.0 of D2-82709-3, except as noted in the following subsections. #### II 3.1 MISSION DEPENDENT EQUIPMENT (MDE) FUNCTIONAL DESCRIPTION The functional descriptions of MDE noted in Section 3.1 of D2-82709-3 apply to the 1969 test flight with the following exceptions described below and indicated on Figure 3.2-1. The software used at the DSIF and the SFOF has the capacity to process a greater amount of engineering data but need not have the capacity to process capsule science data. Quantities of MDE hardware required at the DSIF are reduced. EX EQUIPMENT (PAD) re 3.2-1: Voyager OSE/LCE Launch-Pad Operations — LCE Variations for 1969 Flight Test #### D2-82709-5 #### II 3.2 LAUNCH COMPLEX EQUIPMENT FUNCTIONAL DESCRIPTION The LCE for the 1969 test flight will be the same as that described in Section 3.2 of D2-82709-3 for the 1971 Voyager mission, except as noted below. - 1) Programming (software) for the data processor and formatting unit is provided specifically for the 1969 flight test. - 2) The Planetary Vehicle monitor console as planned for 1971 is used for the 1969 test flight. Engineering flight data display increases are accommodated by the use of module locations made available by the deletion of the spacecraft science payload and capsule measurement requirements and the reduction in spacecraft power monitoring requirements. Substitutions of appropriately engraved plastic function identity cards on the console front panels and interchangeable plug-in standard numeric modules and standard status modules will be made to accommodate the additional engineering data displays. The quantity of added engineering data displays is limited to the number of functions deleted from subsystems monitor panels having reduced or deleted requirements for monitor displays. - 3) The Science Payload and Capsule Subsystem Monitor Panels are blanked as required where subsystem functions are deleted, or engineering measurements for other subsystems are displayed in these Panels. - 4) Monitor functions eliminated by the deletion of one of the three spacecraft batteries in the Power Subsystem will be blanked out on the Power Subsystem Monitor Panel. The Module space on the #### D2-82709-5 PV Monitor Console is available for additional engineering data displays. 5) The physical length of the umbilical hardlines may require change but the basic configuration for 1969 is the same as for 1971 and the electrical impedance is required to match 1971 configuration. The modifications provided for the Atlas/Centaur launched 1969 test flight do not affect evaluation of LCE performance suitability for Voyager 1971 mission. #### II 3.3 STC FUNCTIONAL DESCRIPTION The STC for the Atlas/Centaur launched 1969 test flight is identical in design to that described functionally in Section 3.3 of D2-82709-3 for the 1971 mission, except that the specific equipments required to permit testing with the Flight Capsule and the Science Package installed or simulated are not installed. Space, power and environmental control provisions are, however, included to permit incorporation of the above test equipment items with minor rework. II 3.4 ASSEMBLY, HANDLING, AND SHIPPING EQUIPMENT (AHSE) -- SYSTEM LEVEL The functional descriptions of system level AHSE for the Atlas/Centaur launched 1969 test flight are as described in D2-82709-3, Section 3.4 with the following exceptions. Spacecraft structural changes affecting the OSE are: - 1) a) No VHF antenna, - b) eight foot parabolic high-gain antenna, - c) modified high-gain antenna support structure, - d) reduced and reoriented solar panels. - These changes affect a) the mechanism deployment test stand, - b) the magnetic mapping test stand, and c) alignment stations. - 2) Elimination of capsule and science payload deletes requirement for this AHSE. - 3) The smaller Atlas/Centaur nose fairing requires changes of the encapsulation area platform set, and new AHSE in lieu of similar equipment for the Saturn IB/Centaur configuration, as follows: - a) Acoustic Test Fixture - b) Test Stand Spacecraft/Nose Fairing Separation - c) Test Fixture Antenna Range and EI Test - c) Transporter, Encapsulated Flight Spacecraft - e) Access Equipment - f) Simulated Nose Fairing - g) Encapsulated in Nose Fairing Spacecraft Lifting Fixture - h) Spacecraft to Launch Vehicle Installation Kit - i) Nose Fairing to Spacecraft Installation Kit - 4) Changes to the propulsion module allows deletion of the rocket motor alignment fixture and requires modified equipment designs as follows: (a) portable blast barrier and (b) propellant shields. - 5) The use of AFETR launch pad 36 requires minor modifications to the handling, access and certain safety AHSE used at the pad. D2-82709-5 #### II 3.5 SPACECRAFT SIMULATOR The Spacecraft Simulator for the Atlas/Centaur Launched 1969 test flight will be the same as the 1971 spacecraft simulator (Reference D2-82709-3, Section 3.5) with the following exceptions: - There need be no provisions for interconnecting the Flight Capsule Simulator or the Science Payload Simulator. - 2) The 1969 Simulator will be designed to interface with AFETR launch complexes 36A and 36B. #### II 3.6 SPECIAL SYSTEM LEVEL OSE, FUNCTIONAL DESCRIPTIONS This equipment includes that for trend data analysis and that for magnetic mapping. #### II 3.6.1 Function Descriptions of the Trend Data Equipment This category of OSE is identical to that described in 3.6.6 of D2-82709-3 except for differences in software resulting from the eliminations of the VHF radio and antenna orbit insertion solid rocket motor, the Flight Capsule, the Science Package and the minor differences in the Spacecraft bus. #### II 3.6.2 Magnetic Mapping Equipment Functional Description This equipment is identical to the magnetic mapping equipment described in 3.6.2 except for the differences in supporting AHSE described in 3.4 of this document. #### II 3.7 EQUIPMENT LIST The system level OSE equipment required for the 1969 Voyager test flight using the Atlas/Centaur launch vehicle is listed in the following tables. #### D2-82709-5 The listing is tabulated by category, and an identification number is assigned to each item. This identification number also relates the item to the subsection of Section 3 which describes the equipment category. Use assignments for each item are indicated by an "X" in the appropriate column. Space is provided to add equipment quantities at a later point in the program. | $\overline{}$ | | | | | | U | Z-8Z | 709- | ၁
—— | | | | | | | | | | |---------------|---|--|--|--|---|---|---|---|---|---|--
--|--|---|---|---|---|---| | \$ | | | | | | | | | | | - | | | | × | × | × | × | | 3 | × | × | × | × | × | × | × | × | × | × | × | × | × | × | | | | | | | × | × | × | × | × | × | × | | × | × | × | × | × | × | | | | | | | × | × | × | × | × | × | × | - | × | × | × | × | × | × | | | | | | 4 | × | × | × | × | × | × | × | | × | | × | × | × | × | | | | | | | × | × | × | . — | <u> </u> | <u> </u> | × | | × | × | × | × | × | × | | | | | | | ~ | ~ | ~ | | | | ~ | | × | ~ | ~ | ~ | ~ | ~ | ~ | ~~~~ | | | | | • | | · | × | | | - | | | | | | | | | | × | × | High Bit Rate Subcarrier Demodulator, Bit Synchronizer and Data Reconstructor | Low Bit Rate Subcarrier Demodulator, Bit Synchronizer and Data Reconstructor | Master Decommutator and Frame Synchronizer | Engineering Data Decommutator | Engineering Data Frame Sync Recognizer | Engineering Data Subframe Sync Recognizer | Command Processor | Frequency Down Converter | Computer Interface Equipment | Command Verification Processor (SDS 920 Software) | Command Transmission Processor (SDS 920 Software) | Input Trap Processor (SDS 920 Software) | Telemetry Processor (SDS 920 Software) | Output Processor (SDS 920 Software) | Subcarrier Demodulator & Bi-Orthogonal Block Decoder | Predetected Tape Demodulator | Input Processor (7040/7044 Software) | Output Processor (7040/7044 Software) | | 3.T | 3.1.1 | 3.1.2 | 3.1.3 | 3.1.4 | 3.1.5 | 3.1.6 | 3.1.7 | 3.1.8 | 3.1.9 | 3.1.10 | 3.1.11 | 3.1.12 | 3.1.13 | 3.1.14 | 3.1.15 | 3.1.16 | 3.1.17 | 3.1.18 | | | | High Bit Rate Subcarrier Demodulator, Bit Synchronizer X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer AN X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer and Data Reconstructor Master Decommutator and Frame Synchronizer X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer And Data Reconstructor Master Decommutator and Frame Synchronizer Engineering Data Decommutator X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer And Data Reconstructor Master Decommutator and Frame Synchronizer Engineering Data Decommutator Engineering Data Frame Sync Recognizer X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer and Data Reconstructor Master Decommutator and Frame Synchronizer Engineering Data Frame Sync Recognizer Engineering Data Frame Sync Recognizer X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator,
Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Master Decommutator and Frame Synchronizer Engineering Data Data Frame Sync Recognizer Engineering Data Subframe Sync Recognizer Command Processor | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer and Data Reconstructor Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Master Decommutator and Frame Synchronizer Engineering Data Decommutator Engineering Data Frame Sync Recognizer Command Processor Frequency Down Converter X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer And Data Reconstructor Master Decommutator and Frame Synchronizer Engineering Data Decommutator Engineering Data Frame Sync Recognizer Command Processor Frequency Down Converter Computer Interface Equipment X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Master Decommutator and Frame Synchronizer Engineering Data Frame Sync Recognizer Command Processor Frequency Down Converter Command Verification Processor (SDS 920 Software) High Bit Rate Subcarrier Demodulator, Bit Synchronizer X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Master Decommutator and Frame Synchronizer Engineering Data Reconstructor Engineering Data Frame Sync Recognizer Command Processor Command Processor Command Verification Processor (SDS 920 Software) Command Transmission Processor (SDS 920 Software) Command Transmission Processor (SDS 920 Software) X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer And Data Reconstructor Master Decommutator and Frame Synchronizer Engineering Data Decommutator Engineering Data Frame Sync Recognizer Command Processor Frequency Down Converter Computer Interface Equipment Command Verification Processor (SDS 920 Software) Command Transmission Processor (SDS 920 Software) Command Transmission Processor (SDS 920 Software) X X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer As a constructor Master Decommutator Engineering Data Decommutator Engineering Data Frame Sync Recognizer Command Processor Command Processor Command Verification Processor (SDS 920 Software) Command Verification Processor (SDS 920 Software) Command Transmission Processor (SDS 920 Software) Input Trap Processor (SDS 920 Software) Z X X X X X X X X X X X X X X X X X X | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer and Data Reconstructor Master Decommutator and Frame Synchronizer Engineering Data Decommutator Engineering Data Frame Sync Recognizer Command Processor Command Processor Computer Interface Equipment Command Verification Processor (SDS 920 Software) Command Verification Processor (SDS 920 Software) Input Trap Processor (SDS 920 Software) Z Input Trap Processor (SDS 920 Software) Z Inclemetry | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Master Decommutator and Frame Synchronizer Engineering Data Decommutator Engineering Data Exame Sync Recognizer Command Processor Command Processor Computer Interface Equipment Command Verification Processor (SDS 920 Software) Command Verification Processor (SDS 920 Software) Input Trap Processor (SDS 920 Software) Input Trap Processor (SDS 920 Software) A N N N N N N N N N N N N N N N N N N | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Master Decommutator and Frame Synchronizer Engineering Data Reconstructor Engineering Data Frame Synchronizer Engineering Data Frame Sync Recognizer Command Processor Command Processor Command Verification Processor (SDS 920 Software) Command Verification Processor (SDS 920 Software) Input Trap Processor (SDS 920 Software) And Data Reconstructor Command Verification Processor (SDS 920 Software) And Data Reconstructor Command Verification Processor (SDS 920 Software) And Data Reconstructor Command Verification Processor (SDS 920 Software) And Data Reconstructor Command Verification Processor (SDS 920 Software) And Data Reconstructor Command Verification Processor (SDS 920 Software) And Data Reconstructor Command Verification Processor (SDS 920 Software) And Data | High Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Low Bit Rate Subcarrier Demodulator, Bit Synchronizer Master Decommutator and Frame Synchronizer Engineering Data Beconstructor Engineering Data Frame Synchronizer Engineering Data Frame Synchronizer Command Processor Command Processor Command Verification Processor (SDS 920 Software) Master Demodulator & Bi-Orthogonal Block Decoder X X X X X X X X X X X X X X X X X X X | | | | | | | | | D2- | -8270 | 9-5 | | |--|--|-------------------------------------|---|--------------------------------------|---------------------------------------|--|--|---------------------------------|--|--| | NOTIFIES ATE | × | × | × | × | × | × | × | × | × | | | SE ONA HONONA | , | | | | | - | | | | | | CONTRACTOR AND | | | | | | | | | | | | (A) 43/4 | | | <u> </u> | | | | | | | | | 1 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | | | | | | USE
ASSIGN-
MENTS
MENTS | × | × | × | × | × | ×
 | × | ×
— | × | | | SYSTEM LEVEL OSE CATEGORY: MISSION DEPENDENT EQUIPMENT (MDE) for 1969 Test Flight with Atlas/ Centaur Launch Vehicle | Telemetry Processor (7040/7044 Software) | Input Processor (IBM 7094 Software) | Telemetry Processor (IBM 7094 Software) | Output Processor (IBM 7094 Software) | IBM 7040 Command Processor (Software) | Flight Path Analysis Program (IBM 7094 Software) | Spacecraft Performance Analysis Program (IBM 7094
Software) | Manual Analysis Aids (Software) | Mission Integration and Control (Software) | | | I TEM
NO. | 3.1.19 | 3.1.20 | 3.1.21 | 3.1.22 | 3.1.23 | 3.1.24 | 3.1.25 | 3.1.26 | 3.1.27 | | | · | | | | | | | | Z-0Z | 707- | | | | | | | | | | 1 |
---|-----------------------------|-------------------------|-------------------------|---------------|----------------------|--------------------|-----------------|------------------------------|-------------------------|-------------------------------|------------------|------------------------------|-----------------------------------|-------------------------------|----------------------------|--------------|--------------------------|--------------------|--| | NOTIVIS TISO SE OND HONDAY HILL STORY | | | | | | | | 2-02 | 707- | | | | | | | | | • | • | | WILL STORY | × | × | × | × | × | × | × | <u>×</u> _ | × | <u>×</u> _ | × | × | × | × | <u>×</u> | × | × | × | _× | | ALS ASH, EN | × | × | × | × | × | × | × | ×
— | × | × | × | × | × | <u>×</u> | × | × | ×
 | ×
 | × | | (A. 1. 15.) | | | | | | × | × | | | × | × | × | × | × | × | × | × | × | × | | Try Hy Va | × | × | | | | × | × | | | × | × | × | × | × | × | × | × | <u>×</u> | × | | ISE SSI GN-
IENTS ANGLANGE SOLVEN SANGEN SOLVEN SANGEN SOLVEN SANGEN SOLVEN SANGEN SOLVEN SANGEN SOLVEN SANGEN SAN | | | | | | | | | | | | | | | | _ | | | | | ASSIGN-
MENTS | | | | | | | | | | | | ., | | | _ | | | | | | TEM LEVEL OSE CATEGORY:
LAUNCH COMPLEX EQUIPMENT (LCE)
for 1969 Test Flight with Atlas/
Centaur Launch Vehicle | | | | | | | | A | | ng Unit | | e Control Console | onsole | el (SSMP) | SSMP | | ea will be
engineerir | be alst
in plac | system functions not
provided in 1969 Test Flight | | SYSTEM LEVEL
LAUNCH CON
for 1969 7
Centaur La | Ground Power Switching Unit | Umbilical Function Unit | S-Band Two-Way Repeater | Umbilical Set | Repeater Cabling Set | 3-Band Transmitter | S-Band Receiver | Centaur VHF Landing Receiver | Centaur VHF Data Buffer | Data Processor and Formatting | Recorder Complex | Data Process and Record Mode | Planetary Vehicle Monitor Console | Radio Subsystem Monitor Panel | Telemetry and Data Storage | Antenna SSMP | Attitude Reference SSMP | Autopilot SSMP | Science Payload SSMP | | I TEM
NO. | 3.2.1 | 3.2.2 | 3.2.3 | 3.2.4 | 3.2.5 | 3.2.6 | 3.2.7 | 3.2.8 | 3.2.9 | 3.2.10 | 3.2.11 | 3.2.12 | 3.2.13 | 3.2.14 | 3.2.15 | 3.2.16 | 3.2.17 | 3.2.18 | 3.2.19 | | 1 | | | | | | | | 72-82 | .707- | .5 | | | | | | |--|------------------------|-------------------|-------------------------|---------------|----------------|----------------|---------------------------------------|--------------------|--------------------------------|----------------------------------|--------------------------------|-----------------------|----------------------------------|---|--| | AOTHER TOUS OF AND | × | × | × | × | × | × | × | | | × | × | × | | | | | ALITY SI | × | × | × | × | × | × | × | × | × | × | × | | | | | | USE
ASSIGN-
MENTS
AFOTA
MENTS | | | | | | | | | | × | | | | ţ. | | | SYSTEM LEVEL OSE CATEGORY: LAUNCH COMPLEX EQUIPMENT (LCE) for 1969 Test Flight with Atlas/Centaur Launch Vehicle | O Thermal Control SSMP | 1 Propulsion SSMP | 2 Reaction Control SSMP | 3 CC&S SSMP 1 | 4 Power SSMP 1 | 5 Capsule SSMP | 6 Data Processor/Formatter (Software) | 7 Antenna/Diplexer | B Interconnecting Cabling, ESA | 9 Portable Air Conditioning Unit | O Interconnecting Cabling, LCE | Portable Cooling Unit | As shown in usage charts for MDE | <pre>Items indicated will be supplied, but engineering data will be displayed, as required, in place of subsystem functions not provided in 1969 Test Flight.</pre> | | | ITEM
NO. | 3.2.20 | 3.2.21 | 3.2.22 | 3.2.23 | 3.2.24 | 3.2.25 | 3.2.26 | 3.2.27 | 3.2.28 | 3.2.29 | 3.2.30 | 3.2.31 | MDE | • | • | |------------|---------------------|--|---------------------------------------|---|---|---|---|---|---|---|--|--|--|--
---|---|---| | ×
 | × | | | · - | | | | | | | _ | | | | | | | | × | × | × | × | × | × | × | × | × | × | × | × | × | × | × | _× , | ot
et of | nent Fur-
Equipment | | | | | | | | | | | | | | | | | | embly
ted s | ment
Equi | | | | | | | | | | | | | | | | | | ubass
he no
STE. | Government
nished Equi | | \ | | | | | | | | | | | | | | | /; |
V —— | - A | | | | | | | | | | | | | | - | | | | | | | × | × | × | <u>×</u> | × | × | × | × | × | × | × | × | × | × | × | × | | | | × | × | × | × | × | × | × | × | × | × | × | × | × | × | × | × | | | | | | | | | | | | | | <u> </u> | | | | | | | | | Programmer | Programs (Software) | Data Display and Printer | Data Recorder | Rack Structure and Cooling System | Rack Power System, and Electrical Wiring | Science Package Simulator | Flight Capsule Simulator | Centaur Data Link Processor | External Cables | Telecommunications (STC Components) | Electric Power (STC Components) | Central Computer and Sequencer (STC Components) | Attitude Ref. and Autopilot (STC Components) | Mechanisms-Temperature Control (STC Components) | Computer (SDS-920 or Equiv.) | | As shown in usage charts for MDE. | | | 3.3.2 | 3.3.3 | 3.3.4 | 3.3.5 | 3.3.6 | 3.3.7 | 3.3.8 | 3.3.10 | 3.3.11 | SSTE | SSTE | SSTE | SSTE | SSTE | | · · · · · · · · · · · · · · · · · · · | | | | X X X | Software) X X X X X X X X X X X X X X X X X X X | Software) x X x ay and Printer x X x | ammer X X ams (Software) X X Display and Printer X X Recorder X X | ammer ams (Software) Display and Printer Recorder Structure and Cooling System X X X X X X X X X X X X X X X X X X X | ammer ams (Software) Display and Printer Recorder Structure and Cooling System Shower System, and Electrical Wiring X X X X X X | ammer ams (Software) Display and Printer Recorder Structure and Cooling System Power System, and Electrical Wiring ce Package Simulator X X X X X X X X X X X X X X X | ammer ammer Structure and Cooling System Ce Package Simulator t Capsule Simulator Samulator X X X X X X X X X X X X X X X X X X X | ammer ams (Software) Display and Printer Recorder Structure and Cooling System Structure and Electrical Wiring Ce Package Simulator t Capsule Simulator x | ammer ams (Software) Display and Printer Recorder Structure and Cooling System Structure and Electrical Wiring Ce Package Simulator t Capsule Simulator T X X X X X X X X X X X X X X X X X X | ammer ams (Software) Mars (Software) Display and Printer Recorder Structure and Cooling System Structure and Cooling System Fower System, and Electrical Wiring Recorder X X X X X X X X X X X X X X X | ammer ams (Software) Misplay and Printer Recorder Structure and Cooling System Structure and Cooling System Power System, and Electrical Wiring to Package Simulator to Capsule C | ammer ams (Software) Display and Printer Recorder Structure and Cooling System Structure and Cooling System Y X X Ce Package Simulator t Capsule Simulator ur Data Link Processor ur Data Link Processor x X X ur Data Link Processor x X X x X x X x X x X x X x X | ammer ams (Software) Display and Printer Recorder Structure and Cooling System Y Structure and Cooling System X X X X X X X X X X X X X | ammer ams (Software) Display and Printer Recorder Structure and Cooling System Structure and Cooling System X X X Ce Package Simulator At Capsule | ammer ams (Software) Misplay and Printer Recorder Structure and Cooling System Structure and Cooling System Structure and Cooling System X X X Ce Package Simulator The Capsule X X X The Capsule Simulator The Capsule Simulator X X X The Capsule Simulator The Capsule Simulator X | ammer ams (Software) Display and Printer Recorder Structure and Cooling System Structure and Cooling System Power System, and Electrical Wiring Recorder X X X X X X Ce Package Simulator L Capsule Simulator R X X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A X X A
X X A X X | | | | | | | | υ2~ | ·0Z/U | 17-3
 | | | | | | | | | |--------------|----------------------------------|---|--|--|---|---|--|---|---|--|--|---|--|---|---|---| | | | | | | | | | | | | | | | | × | | | | | | | | | | | | | | | | | | . 1 | | | | | | | | | | | | | | | | | | × | | | | | | | | | | | _ M | | | | <u> </u> | | | | | | | | · - | | | | | | 0 | | | | | | | | | | | | | | | | | | S | | | | | ×
 | | | _ | | | | | | | | | | I D | | | × | | | | | | | | | × | | | | _ | | _O
ပ | | | | | × | × | × | | | | × | | · · · · · · · · · · · · · · · · · · · | | × | × | | | | | | | | × | × | | | | × | × | | × | × | × | × | | × | × | × | | × | × | × | | | | | | | | <u>-</u> | | | | | | | | | <u>. </u> | | | | | | 78 : . | | | | | | | <u> </u> | | | | Vew) | | | | | | [1969 Modified] | | | | | .969 Modified) | n Test Fixture | | (1969 New) | | Revised) | | | | | | | MECHANICAL | ess adapters) | nent | ၛၟ | | Stand | Test Stand (| ng Separation | | Test Fixture | (1969 New) | Stand | 뙤 | | ransporter | | | | EQUI PMENT N | Station (16 | ance Equip | AND FIXTURE | Test Stand | Level Test | Deployment | /Nose Fairi | Test Stand | nge and EI | est Fixture | apping Test | ON EQUIPMEN | Encapsulat | | orter | | | | Alignment | Weight/Bal | EST STANDS | Free Mode | STC System | Mechanism | Spacecraft | Goldstone | Antenna Ra | Acoustic T | Magnetic M | RANSPORTATI | Transport, | Remote Sit | OSE Transp | | | 4 1 | 3.4.1 | 3.4.2 | | 3.4.4 | 3.4.5 | 3.4.6 | 3.4.7 | 3.4.8 | 3.4.9 | 3.4.10 | 3.4.11 | —————————————————————————————————————— | 3.4.13 | 3.4.14 | 3.4.15 | | | | MEASUREMENT EQUIPMENT MECHANICAL | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) X X | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) X X Weight/Balance Equipment X X | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment X X X X TEST STANDS AND FIXTURES | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand X X X X X X X X X X X X X | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand X X X | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand Mechanism Deployment Test Stand (1969 Modified) X X X Mechanism Deployment Test Stand (1969 Modified) X X X | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand Mechanism Deployment Test Stand (1969 Modified) Spacecraft/Nose Fairing Separation Test Fixture X X X X X X X X X X X X X | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969
Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand Mechanism Deployment Test Stand (1969 Modified) Spacecraft/Nose Fairing Separation Test Fixture Goldstone Test Stand Goldstone Test Stand | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand Mechanism Deployment Test Stand (1969 Modified) Spacecraft/Nose Fairing Separation Test Fixture Goldstone Test Stand Antenna Range and EI Test Fixture (1969 New) X Antenna Range and EI Test Fixture (1969 New) X X Antenna Range and EI Test Fixture (1969 New) X | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand (1969 Modified) Mechanism Deployment Test Stand (1969 Modified) Spacecraft/Nose Fairing Separation Test Fixture Goldstone Test Stand Antenna Range and El Test Fixture (1969 New) Acoustic Test Fixture (1969 New) Acoustic Test Fixture (1969 New) Acoustic Test Fixture (1969 New) | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand Mechanism Deployment Test Stand (1969 Modified) Spacecraft/Nose Fairing Separation Test Fixture Goldstone Test Stand Antenna Range and El Test Fixture (1969 New) Acoustic Test Fixture (1969 New) Magnetic Mapping Test Stand (1969 Revised) X X X X X X X Acoustic Test Fixture (1969 New) X Acoustic Test Fixture (1969 New) X X X X X X X X X X X X X | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Meight/Balance Equipment IEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand Mechanism Deployment Test Stand (1969 Modified) Spacecraft/Nose Fairing Separation Test Fixture Goldstone Test Stand Antenna Range and EI Test Fixture (1969 New) Acoustic Test Fixture (1969 New) Magnetic Mapping Test Stand (1969 Revised) X Magnetic Mapping Test Stand (1969 Revised) X Magnetic Mapping Test Stand (1969 Revised) X Magnetic Mapping Test Stand (1969 Revised) | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand Mechanism Deployment Test Stand (1969 Modified) Spacecraft/Nose Fairing Separation Test Fixture Goldstone Test Stand Antenna Range and EI Test Fixture (1969 New) Acoustic Test Fixture (1969 New) Magnetic Mapping Test Stand (1969 Revised) TRANSPORTATION EQUIPMENI TRANSPORTATION EQUIPMENI TRANSPORTATION EQUIPMENI TRANSPORTATION EQUIPMENI | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Weight/Balance Equipment TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand Mechanism Deployment Test Stand (1969 Modified) Spacecraft/Nose Fairing Separation Test Fixture Goldstone Test Stand Antenna Range and EI Test Fixture (1969 New) Acoustic Test Fixture (1969 New) Magnetic Mapping Test Stand (1969 Revised) Transport, Encapsulated Flight Spacecraft (1969 New) Transport, Encapsulated Flight Spacecraft (1969 New) Remote Site OSE Set Transporter X X X X X X X X X X X X | MEASUREMENT EQUIPMENT MECHANICAL Alignment Station (less adapters)(1969 Modified) Notification (less adapters)(1969 Modified) TEST STANDS AND FIXTURES Free Mode Test Stand STC System Level Test Stand Mechanism Deployment Test Stand Mechanism Deployment Test Stand Mechanism Deployment Test Stand Antenna Range and EI Test Fixture (1969 Mew) Antenna Range and EI Test Fixture (1969 New) Acoustic Test Hixture (1969 New) Magnetic Mapping Test Stand (1969 Revised) TRANSPORTATION EQUIPMENT TRANSPORTATION EQUIPMENT Remote Site OSE Set Transporter A OSE Transporter A OSE Transporter | | | | | | | | | D2- | $\cdot 82/0$ | 19-5 | | | | | | | | |--|----------------|---------------------------------------|-----------------------------------|---|---------------------------|--------------------------|--------------------------|------------------------|---------------------------------|--|----------------------------------|---|----------------------------------|---|--------------------------------|-----| | NOTIFES HISO | | - | | , | | | | | | | | | | | | • 7 | | 50 His | | | | | | | _ | | | | | | | | | | | ALILANDA STABLE ON ACTION OF THE PARTY TH | | | | | | | | N
E | | | | | | | | | | (H.H. 120) | | × | | | | | | S
T | | | | × | × | × | | | | \ '\X'.\'\ \ | | | | | | | | OLD | | | | | | | | | | THE TO SEE | | × | ×
 | | | × | | <u></u> | | × | ×
 | | × | | × | | | Va. Va. | | | | | × | | × | | | | | | × | | × | | | A SSI GN-
MENTS & | | ×
 | × | | ×
— | ×
 | ×
 | | × | | × | | ×
— | | ×
 | | | SYSTEM LEVEL OSE CATEGORY: ASSEMBLY, HANDLING & SHIPPING EQUIPMENT (AHSE) for 1969 Test Flight with Atlas/Centaur Launch Vehicle | SAFETY DEVICES | Portable Blast Barrier (1969 Revised) | Propellant Shields (1969 Revised) | WORK PLATFORM SETS AND ACCESS EQUIPMENT | S/C Assembly Platform Set | ESA Testing Platform Set | STC Testing Platform Set | Goldstone Platform Set | Kent Space Chamber Platform Set | Encapsulation Area Platform Set (1969 Revised) | Weight/Balance Area Platform Set | Umbilical Installation Access Equipment (GFE) | Simulator Usage Access Equipment | Encapsulated Flight Spacecraft Installation to Launch Vehicle Access Equipment (1969 New) | OSE Operation Access Equipment | | | ITEM
NO. | | 3.4.16 | 3.4.18 | | 3.4.19 | 3.4.20 | 3.4.21 | 3.4.22 | 3.4.23 | 3.4.24 | 3.4.26 | 3.4.27 | 3.4.28 | 3.4.29 | 3.4.30 | | | | | | | | | | | -0270 | ,, , | | | | | | | | |
--|--|--|---|-------------------|---------------------------|----------------------------|-----------------------------------|----------------------|---|----------------------------|--------------------------|---------------------|----------------------|-----------------|--|-------------------|----------------------------| | S OF HED | | | | | | | | ш | | | | | щ | | | | | | KATE 180 | | | | | | | | z | | | | | Z | | | | | | 8 HE | | | | | · · · · · | Ш | · | H
O | | | | | - C | | | | - <u>-</u> - | | 12 | | | | | | N
O | | ဟ | | | | | ഗ | | | | | | 4, 5, | | | | | | T | | L D | | | | | L D | | | | | | SCOR HONDAY | | | | | | <u>S</u> | | - | | | | | | | | | | | ALTHOUTH OF THE STATE ST | | | | | | L | | <u>ი</u> | | | | | ០ | | × | | × | | (d. Vary | | | | | | _ບ | | Also | | | | | Also | | | | | | CATHAN SON | | | | | | | | | | | | | | | | | | | THE PER STATE OF THE PERSON AND PROPERTY OF THE PERSON AND | | × | × | | | | × | × | × | × | × | | | | × | × | × | | - Carta | | × | × | | × | | × | × | | × | | | × | | | × | × | | USE
ASSIGN-
MENTS | | × | × | | × | | × | × | × | × | × | | × | | × | × | × | | 2 % C | | | | | | | | | | | | | | | | | | | SYSTEM LEVEL OSE CATEGORY: ASSEMBLY, HANDLING & SHIPPING EQUIPMENT (AHSE) for 1969 Test Flight with Atlas/Centaur Launch Vehicle | DOLLYS, TRUCKS (SHOP) AND INSTALLATION DEVICES | General Purpose Dolly for Voyager Components | Spacecraft Components Installation Device | PROTECTIVE COVERS | STC Area Protective Cover | Goldstone Protective Cover | Simulated Nose Fairing (1969 New) | Portable Clean Rooms | Fueling Protective Devices (1969 Revised) | Transport or Storage Cover | Sterilization Enclosures | SHIPPING CONTAINERS | Spacecraft Container | LIFTING DEVICES | Flight Spacecraft with Nose Fairing (1969 New) | Flight Spacecraft | Sling Set for System Level | | ITEM
NO. | | 3.4.31 | 3.4.32 | | 3.4.33 | 3.4.34 | 3.4.35 | 3.4.36 | 3.4.37 | 3.4.38 | 3.4.39 | | 3.4.40 | | 3.4.41 | 3.4.43 | 3.4.44 | | | | | | | DZ- | 82709-5 | |--|--|--|----------------------------|-------------------------------|---------------------------------------|---------| | NOTITY TOHS | × | | | | | | | Notifies tied | × | | | - | · · · · · · · · · · · · · · · · · · · | | | SE UN ON TON TON TON TON TON TON TON TON TON | | | - | | | | | (ALTHUR) | × | × | | | | | | A117, 477, 478 | × | | × | × | | | | 1 10 k 1 kg | × | | | × | × | | | USE
ASSIGN-
MENTS
AENTS | × | × | × | × | × | | | | | | | | | | | SYSTEM LEVEL OSE CATEGORY: ASSEMBLY, HANDLING & SHIPPING EQUIPMENT (AHSE) for 1969 Test Flight with Atlas/Centaur Launch Vehicle | LIFTING DEVICES (Continued) OSE Lifting and Installation Set | INSTALLATION KITS AND ASSEMBLY JIGS Spacecraft to Launch Vehicle Kit | Nose Fairing to Spacecraft | Flight S/C to S/C Adapter Kit | S/C Bus Jig | | | ITEM
NO. | 3.4.45 | 3.4.46 | 3.4.47 | 3.4.49 | 3.4.51 | | | TE COLO HONDATA | | | | | | | |--|-------------|---------------------------|-----------------------|-----------------------------|----------------------|--| | to out town to the control of co | | | | | - | | | JA STORES | | | | | | | | LETT RESE | | | | | | | | 1 / 6" / 6" / | × | × | × | × | × | | | SSI GN-
SNI SA CALLATA
SNI SA CALLATA
SNI SA CALLATA
SINTS
SNI SA CALLATA
SINTS
SNI SA CALLATA
SINTS
SNI SA CALLATA
SNI SA CALLATA
SNI SNI SNI SNI SNI SNI SNI SNI SNI SNI | | | | | | | | 1 1/2 /2 | | | | | | | | A SSI GN-
MENTS
MENTS | × | × | × | × | × | | | | | | | | | | | SYSTEM LEVEL OSE CATEGORY: MAGNETIC MAPPING EQUIPMENT (LCE) 1969 Test Flight with Atlas/Centaur
Launch Vehicle | X-Y Plotter | Air Conditioning Hose Set | Fluxgate Magnetometer | Solar Panel Mapping Fixture | Solar Cell Simulator | | | ITEM
NO. | 3.6.1 | 3.6.2 | 3.6.3 | 3.4.4 | 3.6.5 | | D2-82709-5 #### II 4.0 SUBSYSTEM TEST EQUIPMENT ## II 4.1 TELECOMMUNICATION SUBSYSTEM OSE The telecommunications OSE for the 1969 test flight launched by the Atlas/Centaur is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.1, with the following exceptions: - The relay radio subsystem test set and the relay radio subsystem shipping container will not be required because the Capsule is not included in the test flight spacecraft configuration. - 2) In conducting subsystems integration tests, a standard digital signal will be used as an input to the T/M and data storage subsystem. This differs from the 1971 integration tests which input a VHF test signal into the relay radio subsystem via the VHF antenna. - 3) The component mounting interface mock-up will be modified by the omission of the cable connectors for interface between the T/M and data storage subsystem and the relay radio subsystem. ### II 4.2 POWER SUBSYSTEM OSE The power subsystem OSE for the 1969 test flight, launched by the Atlas/ Centaur, is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.2, except that minor changes in AHSE are required to provide compatibility with the revised mounting provisions on the solar panels. The 1971 OSE design provides adequate flexibility to handle the Atlas/ Centaur launched test flight spacecraft power subsystem design. Changes ### D2-82709-5 in the test flight power subsystem from the 1971 design include: - a) Increase in engineering data used to monitor spacecraft power subsystem performance. - b) Decrease
in spacecraft batteries from three to two. - c) Decrease in the number of solar panel structural sections from six to three. It is planned that no additions will be made to the 1969 power subsystem OSE for the 1971 mission except in those cases where the 1969 test has indicated a need for improvement. ## II 4.3 PROPULSION SUBSYSTEM OSE The propulsion subsystem OSE for the 1969 test flight, launched by the Atlas/Centaur, is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.3, except as noted below. The 1969 test flight with the Atlas/Centaur does not include an orbit insertion maneuver. The deletion of this requirement eliminates the requirement for the orbit insertion solid rocket motor and reduces the propellant requirements in the midcourse and orbit trim liquid rocket system. The differences in the 1969 Atlas/Centaur and 1971 Voyager propulsion system result in the following operational support equipment differences: - 1) Delete requirement for rocket motor transporter. - 2) Delete requirement for TVC Freon servicing unit. #### D2-82709-5 The remaining operational support equipment must be capable of handling a smaller module with reduced propellant and pressurant loading requirements. While the above noted OSE differences exist, the 1969 test flight will still be highly desirable in evaluating the propulsion OSE in a realistic environment. # II 4.4 ENGINEERING MECHANICS The Mechanisms, Packaging & Cabling, Temperature Control and Pyrotechnics OSE for the Atlas/Centaur launched 1969 test flight is identical to that described in D2-82709-3, Paragraph 4.4 for the 1971 mission, except that: 1) the requirement to align the magnetometer is eliminated, since this instrument will not be included in the spacecraft; 2) because the scientific payload instruments are removed from this test flight, the check out requirements associated with the deleted instrument is eliminated. Although the number of pyrotechnic devices are reduced on this spacecraft, dummy loads are provided for each of the devices not included and the complete firing sequence will be simulated. The 1969 test will afford an opportunity to operate the OSE under a realistic mission environment and allow refinements and improvements in methods, processes and techniques to be incorporated into the 1971 OSE. D2-82709-5 ### II 4.5 SPACE SCIENCE OSE The 1969 test spacecraft configuration launched by the Atlas/Centaur is defined in D2-82709-4, Part II. As such it carries no science payload. Therefore, no space science OSE is required for this 1969 test flight. ### II 4.6 ATTITUDE REFERENCES AND AUTOPILOT OSE The attitude references and autopilot OSE for the Atlas/Centaur launched 1969 test flight is identical to that described in D2-82709-3, Paragraph 4.6, except as noted below. - 1) Signal Monitoring—The signals appearing on the test connector for the 1971 mission will be telemetered on the 1969 mission. The monitoring of these signals by the OSE is provided for in the 1971 OSE configuration for subsystems tests. In the system test complex, the 71 configuration provides direct connection to the test connector. In the 69 configuration these signals will be monitored through the telemetry link which requires an additional interface between the telecommunications OSE and the attitude reference and autopilot OSE to recover these signals. The normal (71) telemetry data is recovered by this link as shown in Volume C, Paragraph 4.6. - 2) Programming--The programming for both the local tape reader and remote computer will be changed to accommodate the monitoring of the additional signals through the telemetry link. Changes in the programming are also required to be compatible with the modified gains in the autopilot, for Atlas vehicle inertia, and for exercising the accelerometer self-test feature. D2-82709-5 ## II 4.7 CENTRAL COMPUTER AND SEQUENCER (CC&S) OSE The Central Computer and Sequencer OSE for the 1969 test flight, launched by the Atlas/Centaur, is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.7, except as noted below. The major difference between the 1969 Atlas/Centaur launched test flight and the 1971 mission that affects the CC&S, is the deletion of the Flight Capsule in the 1969 spacecraft. Electrical interfaces simulating the Flight Capsule that will be installed in the 1969 test vehicle will also be simulated in the CC&S OSE. The test tapes used to program the CC&S OSE will be modified to reflect the 1969 test flight, including Flight Capsule dummy loads. Emphasis on real time command, command message verification and message error testing plus stored program sequencing verification is planned using the CC&S OSE. The CC&S OSE will be capable of performing all its functions to assure the complete flight readiness of the CC&S as installed in the 1969 test vehicle. The performance of those functions will also obtain maximum benefit from the 1969 test flight by assuring a high degree of confidence for the 1971 mission. . Ł, ## **CONTENTS** # PART III OSE FOR SATURN IB/CENTAUR LAUNCHED 1969 TEST FLIGHT OSE OBJECTIVES AND DESIGN CRITERIA | 111 | 1.1 | SPACECRAFT SYSTEM OSE OBJECTIVES AND CRITERI | |-------|-----|--| | Ш | 2.0 | OSE CHARACTERISTICS AND RESTRAINTS | | Ш | 2.1 | OSE SEQUENTIAL FLOW CHART | | M | 2.2 | OSE DESIGN PARAMETERS | | 111 | 2.3 | OSE DESIGN CRITERIA | | ili | 3.0 | FUNCTIONAL DESCRIPTION — SYSTEM LEVEL OSE | | III | 3.1 | MDE FUNCTIONAL DESCRIPTION | | · 111 | 3.2 | LCE FUNCTIONAL DESCRIPTION | | Ш | 3.3 | STC FUNCTIONAL DESCRIPTION | | Ш | 3.4 | AHSE FUNCTIONAL DESCRIPTION | | III | 3.5 | SPACECRAFT SIMULATOR | | 111 | 3.6 | SPECIAL SYSTEM LEVEL OSE | | 111 | 40 | CURCYCTEM TECT FOILIDMENT | - III 4.1 TELECOMMUNICATIONS - III 4.1 TELECOMMUNICATIONS III 1.0 - III 4.2 POWER SHASYSTEM OSE - III 4.3 PROPULSION AND REACTION CONTROL OSE - III 4.4 ENGINEERING MECHANICS - III 4.5 SPACE SCIENCE OSE - III 4.6 ATTITUDE REFERENCE AND AUTOPILOT - III 4.7 CENTRAL COMPUTER AND SEQUENCER (CC&S) OSE D2-82709-5 # PART III OSE FOR SATURN IB/CENTAUR LAUNCHED 1969 TEST FLIGHT ## III 1.0 OSE OBJECTIVES AND DESIGN CRITERIA This section of the document records the objectives and design criteria that are unique to the operational support equipment (OSE) for the 1969 test spacecraft launched by the Saturn IB/Centaur. Definitions of the various required categories of OSE are identical to those in Section 1.0 of D2-82709-3, except that: 1) References to the Science Package, or the Flight Capsule, apply to the Simulated Science Package and the Simulated Flight Capsule. ## III 1.1 SPACECRAFT SYSTEM OSE OBJECTIVES AND CRITERIA The primary objective of the operational support equipment (OSE) for the 1969 test flight is the enhancement of the probability of success for the Voyager 1971 mission. Additional OSE objectives in support of the 1969 test spacecraft are identical to those listed in D2-82709-3, Paragraph 1.1. #### III 2.0 OSE DESIGN CHARACTERISTICS AND RESTRAINTS The OSE design characteristics and restraints for the Voyager '71 mission, noted in Section 2.0 of D2-82709-3, apply to the Saturn IB/Centaur launched 1969 test spacecraft except as noted below. D2-82709-5 All references in Section 2.0 of D2-82709-3 to the Science Payload or the Flight Capsule apply to the Simulated Science Payload or the Simulated Flight Capsule. ## III 2.1 OSE SEQUENTIAL FLOW CHART The processing of the flight hardware for the 1969 test flight space-craft and the related 1969 PTM test activities are essentially the same as those shown in the flow chart of D2-82709-3, Figure 2.1-1 and the analysis matrices of Figures 2.1-2 through 2.1-6. In fact, the duplication of the kinds of tests and their sequencing is significant to proofing or validation of this processing for the 1971 mission flight hardware processing. The differences in flow that are a consequence of differences in test flight configuration requirements are as follows: Capsule and Science Payload test and operations activities are modified as required for a simulated capsule rather than a "live" capsule and a "live" science payload. ### III 2.2 OSE DESIGN PARAMETERS OSE design parameters for the Saturn IB/Centaur launched 1969 test flight are the same as those defined for the 1971 mission in D2-82709-3, Section 2.2, Tables 2.2-1 through 2.2-4. ### III 2.3 OSE DESIGN CRITERIA OSE design criteria for the Saturn IB/Centaur launched 1969 test flight are identical to those defined for the 1971 mission in D2-82709-3, Paragraph 2.3. #### D2-82709-5 ### III 3.0 FUNCTIONAL DESCRIPTION - SYSTEM LEVEL OSE This section provides functional descriptions of the Systems level OSE for the Saturn IB/Centaur launched 1969 test flight, in terms of exceptions to the OSE design for the 1971 Mission. ### III 3.1 MDE FUNCTIONAL DESCRIPTION The Mission Dependent Equipment for the 1969 Saturn IB/Centaur launched test flight, is identical to that defined for the 1961 mission in D2-82709-5 paragraph 3.1 except as noted below. Software is modified to be compatible with the test flight profile, the replacement of the Science Payload and the Capsule by simulators, and the increased availability of engineering data channels. ## III 3.2 LCE FUNCTIONAL DESCRIPTION The LCE is identical to the LCE for the 1971 mission described in D2-82709-3, Section 3.2, with the exception that: - 1) Fewer display and data channels are required for the simulated Spacecraft Science Subsystem and Simulated Capsule than for the 1971 Science Subsystem and Capsule. - 2) Increased Spacecraft engineering data channel capability is provided. ### III 3.3 STC FUNCTIONAL DESCRIPTION The STC is identical to the STC for the 1971 mission described in D2-82709-3, Section 3.3, with the exceptions noted below. #### D2-82709-5 - 1) The STC supports the integration of the Simulated Spacecraft Science Subsystem and Simulated Capsule, rather than the operational Science subsystem and Capsule. - 2)
The STC uses the telemetry OSE channels not used for Capsule and Science to provide increased capability for acquiring Spacecraft engineering data. ## III 3.4 AHSE FUNCTIONAL DESCRIPTION The AHSE is identical to the AHSE for the 1971 mission defined in D2-82709-3, Section 3.4. # III 3.5 SPACECRAFT SIMULATOR The Spacecraft Simulator is identical to the Spacecraft Simulator for the 1971 mission defined in D2-82709-3, Section 3.5. ## III 3.6 SPECIAL SYSTEM LEVEL OSE The trend data equipment is identical to that for the 1971 mission described in D2-82709-3, Section 3.6, except that software changes are required to handle the Science and Capsule simulators, and to support the increased capability for Spacecraft Engineering Data. The magnetic mapping equipment is identical to that described in D2-82709-3, Section 3.6. #### BUEING D2-82709-5 ## III 4.0 SUBSYSTEM TEST EQUIPMENT #### III 4.1 TELECOMMUNICATIONS The Telecommunications OSE for the Saturn IB/Centaur 1969 Test Flight is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.1. ## III 4.2 POWER SUBSYSTEM OSE The power subsystem OSE for the Saturn IB/Centaur 1969 Test Flight is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.2. ### III 4.3 PROPULSION AND REACTION CONTROL OSE The Propulsion and Reaction Control OSE for the Saturn IB/Centaur 1969 Test Flight is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.3. ## III 4.4 ENGINEERING MECHANICS The Engineering Mechanics OSE for the Saturn IB/Centaur 1969 Test Flight is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.4 with the following exceptions: - 1) Magnetometer alignment provisions are not included. - 2) Engineering mechanics checkout provisions are eliminated for those scientific payload instruments that are deleted for the test flight. ### III 4.5 SPACE SCIENCE OSE The 1969 test spacecraft as launched by the Saturn IB/Centaur is defined in D2-82709-4, Part III. It carries a simulated science payload in lieu D2-82709-5 of a science payload. It is expected that development and design of the OSE required to check out the simulated science payload would be carried out under the cognizance of the same agency that is responsible for the selection, design, development, and delivery of the space science experiments. The OSE for the simulated space science payload must be capable of checkout and calibration of all simulator electrical interfaces with the spacecraft before installation of the simulator in the spacecraft. Definition of the interface would parallel the definition of the interface for the 1971 spacecraft defined in D2-82709-1 (see Section 4.5). Selected portions of the simulator will be used in the Systems Test Complex to provide the stimuli and measurement capability required for the functioning of the simulator during spacecraft system testing. # III 4.6 ATTITUDE REFERENCE AND AUTOPILOT The Attitude Reference and Autopilot OSE for the Saturn IB/Centaur 1969 Test Flight is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.6, with the exception of minor changes to match the telemetry outputs available at the spacecraft "OSE Connector." # III 4.7 CENTRAL COMPUTER AND SEQUENCER (CC&S) OSE The CC&S OSE for the Saturn IB/Centaur 1969 Test Flight is identical to that defined for the 1971 mission in D2-82709-3, Paragraph 4.7. # ERRATA The Boeing Company Document No. D2-82709-5, Voyager Spacecraft System Final Technical Report VOLUME E "Design for Operational Support Equipment--1969 Test Flight" | Page
Ko. | Paragraph,
Sable, or
Figure No. | | |-------------|---------------------------------------|---| | | | Part II | | TI-5 | Figure 3.2-1 | VOYAGER OSE/ICE LAUNCH-PAD OPERATIONS
ICE VARIATIONS FOR 1969 FLIGHT TEST | | | | On the space vehicle schematic shown at left side of page, move the rf hood and slot antenna for the 1969 test flight down to the cylindrical portion of the nose fairing. Delete antenna symbol and show transmission line from the bus to the relocated slot antenna. | | - · | Para. III-3.7 | SYSTEM LEVEL OSE CATEGORY (Equipment List) | | | | Delete items numbered 3.3.7 | | | | "Science Package Simulator" | | | S. P. C. Auditrage | and 3.3.8 | | ! | : | "Flight Capsule Simulator." |